
Immigration Unit

Unit Question: Should the U.S.
welcome all those who wish to

come?

What do you know about CURRENT
ISSUES related to this topic?

How might this topic relate to the
HISTORY of this country?

What issues does this unit question raise?

l  Why have immigrants come to the U.S. In the
past and today?

l  What effects have immigrants had on this
country throughout its history?

l  How have immigrants been received by those
here before them?

l  For what reason have some people opposed
immigration at points in U.S. history?

l  What challenges has immigration presented to
the United States?

Immigrant: Someone who has moved
from a different country to live in the
U.S.

•  Can be a non-citizen (alien) or a
citizen

•  Can be legally in the country or here
illegally

Visa: Official permission to stay in
the country for a limited time
 - Different lengths depending on type of
visa (example: 5 years for college student
visa)

Naturalization: The process of
becoming a U.S. Citizen

l  Need to be legally in the country for 5 years before
applying for citizenship

l  We will learn more in this unit about the other
requirements to naturalize

l  Windham High School is hosting a naturalization
ceremony TODAY for about 40 new citizens

Green Card: Permission to live
permanently in the country as a
non-citizen

•  Green card holders are also called

“legal permanent residents”
•  Difficult to get
•  Can be revoked if conditions are

violated

Illegal Immigrant: A person in the
country without permission (or with
an expired visa)

Undocumented Immigrant: Same

as above: A person in the country
without permission (or with an
expired visa)

Immigration Reform:
What ideas come to mind when you

hear the above term?

 - More border security?
 - Make naturalization process easier?
 - Change the requirements for who is allowed in?
 - Punish employers who hire illegal workers?
 - Deport anyone who is here without permission?
 - Deport some, but not others?
 - Forgive those who are already in the U.S.?

Amnesty: Forgiveness for breaking a
law – it would allow illegal immigrants
to apply for citizenship and enter the
naturalization process

Your assignment:

•  Use the internet to find a recent news story in
which some aspect of our unit question is
addressed
•  Try to stick to mainstream news sources

(newspaper web sites, network or cable news)
•  Find actual news story, not an editorial/opinion

piece

•  Record the source and the date of the story,
and write a one paragraph summary

•  Make a connection to our big unit question

